Performance-Based Communications # Challenges and Opportunities Presented to: 7th Integrated Communication, Navigation, and Surveillance (ICNS) Conference By: Tom Kraft, Chief Scientific and Technical Advisor for Aeronautical Communications Aviation Safety, FAA Email: tom.kraft@faa.gov Tel: 202-369-2168 Date: 1-3 May, 2007 ## **Overview** - Current situation - Standards - An RCP demonstration # **Introduction 2007 air traffic data link services** equipage compulsory Accommodation of FANS 1/A Globally harmonized North Atlantic Region benefits from data link aircraft voluntary • In 2004, traffic levels exceeded pre-2001 levels data link services for • FANS 1/A aircraft exempt NAV CANADA has reduced communication costs existing fleet (2015) from ATN aircraft equipage to users by 50% • 55% of the fleet use either FMC WPR or FANS 1/A ADS-C for automatic position reporting PDC & D-AŢĮŞ via ACARS -U.S. oceanic airspace boundary Pacific Sub-Region benefits from data link Reduced separations to 50/50 NM and 30/30 NM (trials) • User preferred routes and reroute (trials) for all city pairs in South Pacific Weather deviations Automatic position reporting • 80% of the fleet in South Pacific use CPDLC and ADS-C, based on FANS 1/A, 60% in the Central Pacific, and 30% on average in the entire Pacific **Europe plans mandate for** (2009-2014) continental data link services Partial CPDLC application ATN services and aircraft #### March 13 FAA decision - oceanic - Modify the 30/30 ops concept for the current operational trial in OC3 to restrict the application of 30/30 separation to in-trail climb and descent operations involving approved pairs of aircraft - Given the modified ops concept, the operational trial was expanded to all of ZOA on 13 March 2007 - The use of 50 longitudinal separation was also restricted to in-trail climb and descent operations involving approved pairs of aircraft - Owing to the current reliability of the data link system, the 30/30 and 50 long separation minima will be restricted as described above until there is "sufficient" evidence of "acceptable" operational data link system performance #### Areas of concern - Lost messages - Communication outages - Deviations, due weather and even without requesting clearances - OCEAN21 not working as needed, e.g., LDC in Wx Dev - Aircraft avionics, unknown, upgrades, e.g., LDC at offset execution - Operational and procedural training, flight crews and controllers - Message transit times exceeding target, CSP performance - No validated communication performance-based criteria ## **Areas of concern** - Fluctuations in performance levels for commercial satellite services - What are the performance criteria, what needs to be monitored, and what is the decision process - What about predicted performance? - Backups and redundancy - Dissimilarity, e.g., Iridium, HF data link, INMARSAT, data/voice # ICAO – Standards for air traffic data link services - ICAO completed standards and guidance material for RCP, effective Nov 07 - Provisions for RCP in Annex 6 and Annex 11 - Manual on RCP → ICAO Doc 9869 # RTCA/EUROCAE – Standards for air traffic data link services | SC-189/WG-53 Work Items | Final
Review | Publish | |---|----------------------|----------------| | New document – Oceanic Safety and Performance Standard | Completed <10 Issues | 26 Jun
2007 | | RTCA DO-290/EUROCAE ED-120, Chg 2 Continental Safety & Performance Standard | Completed 1 Issue | 26 Jun
2007 | | New document - FANS 1/A – ATN Mixed Technology Interoperability Standard | Completed 1 Issue | 26 Jun
2007 | | RTCA DO-280B/EUROCAE ED-110B ATN B1 Interoperability Standard | Completed 1 Issue | 26 Jun
2007 | | RTCA DO-258A/EUROCAE ED-100A FANS 1/A Interoperability Standard | N/A | Apr
2005 | ## **Overview of standards** Based on ICAO Material/SPR standards and existing INTEROP standards | "Mixed Technology" Environments | | | | | |---------------------------------|----------------------|-----------------|-----------------|--| | Airspace Technology | | Domorko | | | | Туре | Ground System | Aircraft System | Remarks | | | Continental | ATN B1 | FANS 1/A | Initial Release | | | Oceanic | FANS 1/A | ATN B1 | Not considered | | ## Harmonize data link services ## Planning & Implementation Regional Groups - North Atlantic Systems Planning Group (NAT SPG) European Air Navigation Planning Group (EANPG) Data Link Steering Group (DLSG) and ATN Accommodation Drafting Group (ADG) Harmonize data link services Operational Requirements Standards for ADS-C & CPDLC RTCA/EUROCAE FANS 1/A - ATN Interoperability Standard # Data link harmonization strategy (1 or 2) #### Any additional ADS-C or CPDLC implementation either - Uses without change the existing FANS 1/A (DO-258A/ED-100A, full CPDLC and ADS-C), and ATN B1 (DO-280B/ED-110B, partial CPDLC for ACM, ACL, and AMC), or - Moves to the full implementation of an internationally agreed common technical definition - Based on ICAO Doc 4444 (PANS-ATM) and other operational material, as appropriate - A common technical definition (e.g., Manual on technical provisions for the aeronautical telecommunication network (ATN) (ICAO Doc 9880, First edition) - Proposal from ADG on ADS-C available for further coordination through marked-up ICAO Doc 9694 # Data link harmonization strategy (2 of 2) - Stop partial CPDLC or ADS-C evolutions, as they will promote divergent paths to the detriment of the broader community - Common procedures for implementation are essential - Regional and other implementation groups harmonize and adopt common procedural guidance packages - Rather than each region developing and promulgating unique procedures for common functions # Performance-based operations - Balances capability & performance of - Communications, e.g., DCPC - Navigation, e.g., RNAV/RNP - Surveillance, e.g., ADS-C, ADS-B - Air Traffic Management e.g., route conformance monitoring Builds on what we have to improve #### Performance-based communications - RCP type specifies communication transaction time, continuity, availability, integrity - Other operational factors may be relevant, for example - Messages or phraseology, transaction types, and intended use - Interactive capability of voice communication - Air—ground integration capability of data communication - Performance monitoring and alerting - Adapting the airspace to changes in performance level # **Objectives and benefits** - Promotes a competitive market for aeronautical communication services enabling cost—effective alternatives that meet business needs in a more timely manner - Provides means to demonstrate communication performance using a variety of acceptable methods in lieu of time consuming data collection and empirical analyses - Defines "needed" operations based on communication performance levels that are not yet obtainable with current technology - Enables varying service levels in common airspace to a fleet of aircraft with varying communication capabilities and performances ## What it does #### Establishes operational criteria - Determines capability and performance criteria based on intended operations in oceanic, en route, terminal, and airport domains - Considers voice and data communications - Considers global seamless operations - Specifies RCP type and other relevant operational factors - Not based on any particular technology #### How it is used #### Performance-based criteria is used to - Determine viability of a particular technology - Qualify, certify, and approve various parts of an implementation - Manage performance levels needed to provide a basic level of service and, for eligible operators, higher levels of service - Real time monitoring and alerting (air and ground) - Historical monitoring and evaluation - Adapting the airspace based on the results of monitoring # **Applicability** - When a change is implemented in air traffic management (ATM) and/or flight operations - And the change is predicated on communication performance - Safety management and monitoring Legacy remains valid # Candidates for implementation - Reduced separation minima, new procedures, or increasing airspace capacity that requires a communication capability and performance - Operating in airspace with a basic level of service and, for eligible operators, with higher levels of service - Provision and use of air traffic service using non-traditional technology or mixed technologies - Communication capability installed on aircraft whose performance is suitable for use in some airspace, but not in others And here we conduct our flight - 1. RCP types for service level(s) published in AIPs and charts - 2. Ground side monitors communication service - 3. Eligible Operators file for service level(s) - 4. Air side monitors aircraft system - 5. Pilot/controller know RCP type, just as they know RNAV/RNP type - 6. Pilot/controller operates according to RCP type - 7. Pilot/controller receives alerts for communication failures Outage: ## Conclusion - What does an RCP type mean for - Aircraft certification - Operational authorizations - Continued safe operations, e.g., monitoring, adaptation - What is the impact of "degraded" communication performance - At dispatch minimum equipment/performance - During operations failures, reporting, adaptation - How do you transition to performance-based communications, treatment of legacy communications - How/when do you predict communication performance # Thank you Comments? **Questions?**